- Sensitivity of the North Atlantic Ocean Circulation to an
- Abrupt Change in the Nordic Sea Overflow in a High
- **Resolution Global Coupled Climate Model**

Rong Zhang¹, Thomas L. Delworth¹, Anthony Rosati¹, Whit G. Anderson¹, Keith W. Dixon¹, Hyun-Chul Lee^{1,2}, and Fanrong Zeng¹

- ¹GFDL/NOAA, Princeton, NJ, USA
- ⁵ High Performance Tech. Inc. Reston, Virginia, USA

Rong Zhang, GFDL/NOAA, Princeton, New Jersey, 08540, (Rong.Zhang@noaa.gov)

- The sensitivity of the North Atlantic Ocean Circulation to an abrupt change
- ₇ in the Nordic Sea overflow is investigated for the first time using a high reso-
- ⁸ lution eddy-permitting global coupled ocean-atmosphere model (GFDL CM2.5).
- ⁹ The Nordic Sea overflow is perturbed through the change of the bathymetry in
- ¹⁰ GFDL CM2.5. We analyze the Atlantic Meridional Overturning Circulation (AMOC)
- adjustment process and the downstream oceanic response to the perturbation.
- The results suggest that in the region north of 34°N, AMOC changes induced
- by changes in the Nordic Sea overflow propagate on the slow tracer advection
- time scale, instead of the fast Kelvin wave time scale, resulting in a time lead
- of several years between subpolar and subtropical AMOC changes. The results
- also show that a stronger and deeper-penetrating Nordic Sea overflow leads to
- stronger and deeper AMOC, stronger northward ocean heat transport, reduced
- Labrador Sea deep convection, stronger cyclonic Northern Recirculation Gyre
- 9 (NRG), westward shift of the North Atlantic Current (NAC) and southward shift
- of the Gulf Stream, warmer sea surface temperature (SST) east of Newfound-
- land and colder SST south of the Grand Banks, stronger and deeper NAC and
- 22 Gulf Stream, and stronger oceanic eddy activities along the NAC and the Gulf
- Stream paths. This sensitivity study points to the important role of the Nordic
- Sea overflow in the large scale North Atlantic ocean circulation, and it is cru-
- 25 cial for climate models to have a correct representation of the Nordic Sea over-
- 26 flow.

1. Introduction

The Nordic Sea overflow, which enters into the deep North Atlantic through the Greenland-27 Iceland-Scotland (GIS) ridge, is one of the major sources for the North Atlantic Deep Water (NADW) and contributes significantly to the deep branch of the Atlantic Meridional Overturning Circulation (AMOC). The impact of the southward NADW outflow on the North Atlantic ocean circulation has been studied previously using coarse resolution climate models. For exam-31 ple, some modeling studies suggest that a stronger NADW outflow, and thus a stronger AMOC, 32 leads to a strengthening of the cyclonic Northern Recirculation Gyre (NRG) and a southward shift of the Gulf Stream path [Gerdes and Köberle, 1995; Zhang and Vallis, 2007; Zhang, 2008; Yeager and Jochum, 2009]. While these modeling results are consistent with the observations at Line W [Peña-Molino and Joyce 2008; Joyce and Zhang, 2010; Toole et al. 2010], some other ocean-only hindcast models [de Coetlogon et al. 2006] suggest the opposite, i.e. a stronger NADW outflow, and thus a stronger AMOC, leads to a northward shift of the Gulf Stream path. In many climate models, the simulated Nordic Sea overflow entering into the deep North Atlantic through the GIS ridge is unrealistically weak, compared to the observation [Dickson et al. 1990]. This bias is mainly caused by excessive convective entrainment of the overflow over staircase bathymetry in the climate models, leading to much lighter and shallower overflow waters [Winton et al. 1998; Danabasoglu et al. 2010]. Danabasoglu et al. [2010] proposed a new physical parameterization for the Nordic Sea overflow, and studied the impact of the Nordic Sea overflow parameterizations on the North Atlantic ocean circulation in a coupled coarse resolution climate model (NCAR CCSM4) as well as in its uncoupled ocean component. In both the coupled and uncoupled ocean-only simulations, Danabasoglu et al. [2010] found

- that a stronger and deeper Nordic Sea overflow leads to a northward shift of the Gulf Stream
- path and a further weakening of the cyclonic NRG. All these previous coarse resolution model
- simulations lack explicit oceanic eddy activities and have broader western boundary currents
- than observed, and some ocean-only models do not have realistic air-sea boundary conditions.
- Hence it is important to reinvestigate the linkage between the NADW outflow and the North
- 53 Atlantic ocean circulation using higher resolution coupled models.
- The response of the North Atlantic ocean circulation to changes in the NADW is established
- through the transient adjustment process. The AMOC adjustment process to an abrupt change
- in the northern high latitudes is often thought to be through the propagation of fast Kelvin
- waves, based on the classic picture that the NADW outflow moves along the western boundary
- as DWBC [Kawase, 1987; Johnson and Marshall, 2002]. The fast Kelvin wave will lead to an
- ⁵⁹ almost in-phase relationship between high and low latitudes AMOC changes. However, recent
- observations with acoustically tracked Range and Fixing of Sound (RAFOS) floats [Bower et al.
- 2009] show that the a significant part of the NADW does not move along the western boundary,
- but actually along interior pathways from Flemish Cap to Cape Hatteras. Zhang [2010] shows
- that the existence of interior pathways of NADW causes a fundamentally different AMOC prop-
- agation mechanism, i.e. AMOC variations estimated in density space propagate on the slow
- tracer advection time scale due to the existence of interior pathways of NADW from Flemish
- 66 Cap to Cape Hatteras, resulting in a much longer time lead (several years) between subpolar and
- subtropical AMOC variations. The longer time lead provides a more useful predictability. How-
- ever, the above study is based on a coarse resolution coupled climate model (GFDL CM2.1),
- which lacks explicit eddies, has broaden boundary currents and weaker deep western boundary

current (DWBC) from Flemish Cap to Cape Hatteras than that observed, and slows down the
Kelvin wave artificially. Hence it is necessary to reinvestigate the AMOC adjustment process to
an abrupt change in the northern high latitudes using higher resolution coupled models.

In this paper, we study the sensitivity of the North Atlantic ocean circulation to an abrupt change in the Nordic Sea overflow for the first time using a high resolution eddy-permitting global coupled ocean-atmosphere model CM2.5. The model is recently developed at Geophysical Fluid Dynamics Laboratory (GFDL) [Delworth et al., manuscript in preparation, 2011]. In this sensitivity study, we focus on the AMOC adjustment process and downstream oceanic response to an abrupt change in the Nordic Sea overflow. The strength of the Nordic Sea overflow in climate models is very sensitive to changes in the model bathymetry [Roberts and Wood, 1997]. In this study, we perturb the Nordic Sea overflow by modifying the bathymetry in CM2.5.

Our results suggest that in the region north of 34°N, AMOC changes induced by the abrupt change in the Nordic Sea overflow propagate on the slow tracer advection time scale, instead of the fast Kelvin wave time scale, resulting in a time lead of several years between subpolar and subtropical AMOC changes.

Many climate model simulations show common large scale biases in the North Atlantic ocean circulation, such as the large scale SST biases associated with the biases of the northward shift of the Gulf Stream path and the eastward shift of the NAC path [Weese and Bryan, 2006; Bryan et al. 2007; Molinari et al. 2008]. The Gulf Stream has a significant influence on the troposphere [Minobe et al., 2008]. Changes in the path of the Gulf Stream can force significant changes in the synoptic wintertime atmospheric variability [Joyce et al., 2009]. The typical biases in the NAC path will also lead to biases of the water mass properties in the subpolar North Atlantic and

the Nordic Seas [Weese and Bryan, 2006]. Here our high resolution eddy-permitting coupled modeling results also show that a stronger and deeper-penetrating Nordic Sea overflow leads to a stronger cyclonic NRG, a southward shift of the Gulf Stream, and a westward shift of the NAC, as well as many other large scale changes in the North Atlantic ocean circulation that are opposite to the common biases in climate model simulations.

2. Description of the High Resolution Coupled Ocean-Atmosphere Model and Experiments

The high resolution coupled model used here (GFDL CM2.5) will be described in a detailed documentation [Delworth et al., manuscript in preparation, 2011]. The ocean component is based on MOM4p1 [Griffies, 2010] and has 50 vertical levels (22 levels of 10-m thickness each in the top 220 m), and the horizontal resolution is eddy-permitting, varying from $1/4^{\circ}$ (or 27.75 km) at the equator to 9 km at high latitudes with a squared isotropic grid. Prognostic 101 tracers are advected by the multi-dimensional piecewise parabolic scheme (MDPPM). It has very small viscosity from the biharmonic Smagorinsky scheme, with no parameterization for 103 explicit diffusion, in order to reproduce energetic and realistic frontal and eddy structures. The 104 resolution of the atmosphere component is also increased to 32 levels in the vertical, and 50km 105 in the horizontal with a finite volume dynamical core on cubed sphere grids [Putman and Lin, 106 2007]. The model has similar atmospheric physics to that employed in the coarse resolution 107 coupled model GFDL CM2.1 [Delworth et al. 2006]. CM2.5 also employs a new land model 108 LM3. 109

The control experiment uses the 1990 radiative forcing conditions and produces a stable integration for 280 years without flux adjustments. The solution is quite realistic in general [Del-

worth et al., manuscript in preparation, 2011]. However, even with the high resolution eddy-112 permitting ocean grids and with the artificially deepened Denmark Strait depth (926m) in the 113 control experiment, the simulated Nordic Sea overflow entering into the deep North Atlantic 114 through the Greenland-Iceland-Scotland (GIS) ridge is still unrealistically weak (about 2 Sy), 115 compared to the observed value of about 5-6 Sv [Dickson et al. 1990]. This bias is mainly 116 caused by excessive convective entrainment of the overflow over staircase bathymetry in the 117 model, leading to much lighter and shallower overflow waters [Winton et al. 1998; Danaba-118 soglu et al. 2010]. 119

Roberts and Wood [1997] show that the simulated strength of the Nordic Sea overflow is very sensitive to changes in the model bathymetry. To study the sensitivity of the North Atlantic ocean circulation to the abrupt change of the Nordic Sea overflow, we conduct a perturbed experiment (P1) for 20 years in which the bathymetry south of the Denmark Strait is deepened by 300m (Fig. 1 a,b), whenever the background ocean depth in this area in the control experiment (C1) is more than 300m. With this modification of the bathymetry, the downstream pathways of the Nordic Sea overflow (in particular the Denmark Strait overflow) are deepened and widened, resulting in an instantaneous strengthening and deeper penetration of the Nordic Sea overflow in the deep ocean south of the Denmark Strait.

In this paper, we study the AMOC adjustment process to the abrupt change in the Nordic Sea overflow using the first 10 years of the control (C1) and perturbed (P1) experiments. In addition, another set of control (C2) and perturbed (P2) experiments are conducted for several decades, with the bathymetry south of the entire GIS Ridge deepened by 300m in the perturbed experiment (P2), whenever the background ocean depth in this area in the control experiment (C2) is

more than 300m (Fig. 1 c,d). With a larger area of deepening, the instantaneous strengthening
of the Nordic Sea overflow in the deep ocean south of the GIS Ridge in P2 is larger than that
in P1. We also analyze the AMOC adjustment process using the first 10 years of experiments
C2 and P2 to check the robustness of the results found with experiments C1 and P1. There are
some minor localized bathymetry difference between C2/P2 and C1/P1 near the Florida Strait
and the Indonesian Archipelago.

In this paper, we also study the impact of the Nordic Sea overflow on the North Atlantic ocean 140 circulation by focusing our analyses on the results averaged from year 6 to 10 of the control (C1) 141 and perturbed (P1) experiments respectively. The results from C2 and P2 are similar and not 142 shown. As will be discussed in detail in the following section, the abrupt strengthening of 143 the Nordic Sea overflow in the perturbed experiment starts to have a significant impact on the North Atlantic ocean circulation at lower latitudes south of the Grand Banks at around year 5. Hence we analyze the impact on the North Atlantic ocean circulation using modeling results after the first 5 years. On the other hand, although the Nordic Sea overflow instantaneously adopts a large value after modifying the bathymetry in the perturbed experiment, it gradually weakens afterwards in association with the reduction of the density of the Nordic Sea source water as will be discussed in detail in section 4. The associated downstream impacts on the 150 North Atlantic ocean circulation are also reduced in time with the weakening of the Nordic Sea 151 overflow. Hence we choose the average of year 6 to 10 of the control (C1) and perturbed (P1) 152 experiments for our analyses of the impact on the North Atlantic ocean circulation because the 153 impact is still significantly strong during this early period. 154

3. Sensitivity of the North Atlantic Ocean Circulation to an Abrupt Change in the Nordic Sea Overflow

3.1. AMOC Adjustment Process

The modification of the bathymetry in the perturbed experiment (P1) leads to an instantaneous strengthening and deeper penetration of the Nordic Sea overflow in the deep ocean south of the Denmark Strait. The abrupt change in the Nordic Sea overflow then triggers an anomalous southward deep flow which reaches the equator along the western boundary within 1 year due to the initial fast Kelvin wave adjustment (Fig. 2a). However, the anomalous southward deep flow near the western boundary, especially the one at south of the Grand Banks, is still much weaker at year 1 and becomes much stronger only after several years (Fig. 2a,b).

The difference of the Atlantic overturning streamfunction between the perturbed (P1) and 162 control (C1) experiments is largest at the constant potential density level $1036.9kg/m^3$. Fig. 3a shows AMOC changes (P1 - C1) at this constant density level as a function of latitude for the first 10 years. The relative AMOC changes (Fig. 3b), i.e. (P1-C1) minus the 10-year mean difference (P1-C1) at each latitude, shows more clearly that AMOC changes propagate southward, and AMOC changes at the subtropics lag those at the northern high latitudes by several 167 years. Results from another set of perturbed (P2) and control (C2) experiments show a very 168 similar pattern of the AMOC adjustment (Fig. 3b,d), and the AMOC response is even stronger 169 due to a larger bathymetry perturbation in P2. In both sets of experiments, AMOC changes 170 show a significant southward tilt with time in the region north of 34°N. From south of 34°N to 171 the equator, AMOC changes at various latitudes are almost in phase. This AMOC propagation 172 characteristics is very similar to that found with the coarse resolution coupled model (GFDL 173 CM2.1) [Zhang, 2010]. 174

The several-year time lag between AMOC changes at the subtropics and AMOC changes 175 at the high latitudes is inconsistent with the fast Kelvin wave adjustment, but consistent with 176 the slow tracer advection time scale in the region north of 34°N. Fig. 4 a,b,c shows the dis-177 tribution of the annual mean passive dye tracer at the deep ocean of year 2,4,6 respectively in 178 the perturbed experiment (P1). The passive dye tracer is released continuously from the Den-179 mark Strait (at the depth from 572m to 926m) with a constant concentration of 1. The passive 180 dye tracer propagates to lower latitudes near the western boundary and gradually reaches the 181 western North Atlantic basin south of the Grand Banks after several years due to the advection 182 by the mean deep current (Fig. 4a,b,c). The southwestward propagation of the passive dye 183 tracer released from the Denmark Strait can also be seen in more details from the 3-dimensional 184 animation for year 1 to 10 of the perturbed experiment P1 (Animation 1). 185

In the region north of 34°N, a significant part of the deep flow moves along interior pathways near the western boundary (Fig. 2b) even in this high resolution eddy-permitting model, i.e. the deep flow is not confined completely to the thin layer along the western boundary as it does south of 34°N. The simulated interior pathways of NADW are consistent with that observed recently using acoustically tracked Range and Fixing of Sound (RAFOS) floats [Bower et al., 2009]. Due to the existence of the interior pathways, the adjustment of AMOC changes in the region north of 191 34°N is in two stages. The initial stage is the fast Kelvin wave response, and the signal carried by 192 the Kelvin wave adjustment is very weak (Fig. 2a). In the second stage, a significant part of the 193 deep flow anomaly moves along interior pathways with the density anomaly that is advected by 194 the mean NADW outflow along interior pathways, and it can not propagate with the fast Kelvin 195 wave in the interior ocean. When a positive southward deep flow anomaly moves along interior 196

pathways with the slow tracer advection time scale, it interacts with the bottom topography 197 and induces a positive bottom vortex stretching anomaly (downslope), thus strengthening the barotropic cyclonic gyre [Zhang and Vallis, 2007; Zhang, 2010]. Hence the barotropic cyclonic 199 gyre propagates southwestward from the subpolar region into the region south of the Grand Banks on the same tracer advection time scale (Fig. 4 d,e,f). When the cyclonic gyre propagates 201 to south of the Grand Banks a few years later, it strengthens the DWBC and pushes the Gulf 202 Stream path southward. Hence the changes of the DWBC, as well as changes of the AMOC 203 (include both the DWBC and the interior deep flow) propagate on the same tracer advection 204 time scale. 205

In the region from south of 34°N to the equator, the deep meridional flow anomaly moves mainly along the western boundary, not through interior pathways (Fig. 2b). Hence the AMOC adjustment in this region is simply through the fast Kelvin wave process and AMOC changes at various latitudes in this region are almost in phase.

In summary, in this high resolution eddy-permitting model GFDL CM2.5, the simulated twostage AMOC adjustment process in the region north of 34°N, as well as the in-phase relationship
of AMOC changes from south of 34°N to the equator, are very similar to that found with the
coarse resolution coupled model (GFDL CM2.1) [Zhang, 2010]. The consistency between the
high and low resolution coupled models suggests that the simulated AMOC propagation and
adjustment process are robust. In particular, the AMOC adjustment process between the subpolar and the subtropical region is dominated by the slow tracer advection process, instead of the
fast Kelvin wave response.

3.2. Impact on the North Atlantic Ocean Circulation

We now analyze the impact of the Nordic Sea overflow on the North Atlantic ocean circulation 218 using results averaged from year 6 to 10 of the control (C1) and perturbed (P1) experiments 219 respectively. The results from C2 and P2 are similar and not shown. In the control experiment 220 (C1), the Nordic Sea overflow entered into the North Atlantic deep ocean is very weak (Fig. 221 5a,c). Hence the downstream deep flow near the western boundary is also very weak. Part of 222 deep flow moves eastward near 50°N, and some moves further southward in the interior ocean 223 near the Mid Atlantic Ridge, resulting in an eastward distribution of the younger age tracer and 224 the passive dye tracer released from the Demark Strait in the interior ocean (Fig. 5a,c). Due to 225 the lack of a strong deep flow near the western boundary south of the Flemish Cap, the younger 226 age tracer and the passive dye tracer released from the Demark Strait are mainly confined to the 227 subpolar region and do not penetrate south of the Grand Banks (Fig. 5 a,c). The detailed spatial distribution of the passive dye tracer released from the Denmark Strait can also be seen from the 3-dimensional animation for year 1 to 10 of the control experiment C1 (Animation 2). On the contrary, in the perturbed experiment (P1), when a much stronger Nordic Sea overflow enters into the North Atlantic deep ocean through the Denmark Strait, the downstream deep flow near the western boundary is also much stronger, even in regions south of the Grand Banks (Fig. 5 233 b,d). Hence the younger age tracer and the passive dye tracer released from the Denmark Strait 234 show much higher concentration near the western boundary and less eastward distribution in 235 the interior ocean, and can reach the western North Atlantic basin south of the Grand Banks due 236 to the advection by the deep flow (Fig. 5 b,d; Animation 1). 237

In the perturbed experiment (P1), the total transport of the Nordic Sea overflow water (with 238 the neutral density from 27.975 to 28.14 kg/m^3) across the GIS Ridge is increased to about 239 5 Sv from about 2 Sv in the control experiment (C1). The zero contour line of the annual 240 mean Atlantic meridional overturning streamfunction at 35°N is deepened to about 4000m from 241 3000m in the control experiment C1 (Fig. 6). The maximum annual mean AMOC at 26.5°N 242 is increased to about 18 Sv (from 15 Sv in the control experiment C1) (Fig. 6), similar to that 243 found in the direct observation using RAPID arrays [Cunningham et al. 2007; Kanzow et al. 244 2010]. The annual mean northward ocean heat transport at 24°N is enhanced to 1.16 PW (from 245 0.99 PW in the control experiment C1), consistent with that estimated from the World Ocean 246 Circulation Experiment (WOCE) hydrographic section at 24°N [Lumpkin and Speer 2007]. 247 As expected, the stronger Nordic Sea overflow advects colder and fresher Nordic Sea water into the deep subpolar North Atlantic and downstream near the western boundary. The annual mean Mixed Layer Depth (MLD) in the Labrador Sea is also reduced by about 400m compared to that in the control experiment (C1) due to enhanced vertical stratification induced by the dense Nordic Sea overflow water entering the deep Labrador Sea basin. The above results are consistent with those found in the coarse resolution coupled model (NCAR CCSM4) with an explicit parameterization of the Nordic Sea overflow [Danabasoglu et al., 2010]. 254

In the perturbed experiment (P1), the stronger NADW outflow around the Flemish Cap and
the Grand Banks shifts westward and moves not only along the western boundary as the DWBC,
but also downslope along interior pathways just off the western boundary (Fig. 5b,d), similar to
that observed recently [Bower et al. 2009]. As mentioned in Section 3.1, the stronger downslope
deep flow along interior pathways interacts with the steep continental slope, inducing stronger

positive bottom vortex stretching thus stronger cyclonic barotropic gyre near the western boundary off the Flemish cap, south of the Grand Banks and downstream to Cape Hatteras after the
several-year advection adjustment process, in comparison to that in the control experiment C1
(Fig. 7a,b). Hence the North Atlantic Current (NAC) path is shifted westward, the cyclonic
NRG north of the Gulf Stream is stronger, and the Gulf Stream path is shifted southward, compared to that in the control experiment C1 (Fig. 7a,b).

The above relationship, i.e. a stronger southward NADW outflow (thus a stronger AMOC)
vs. a westward shift of the NAC path, a stronger cyclonic NRG and a southward shift of the
Gulf Stream path, is consistent with that found in some coarse resolution modeling studies
[Gerdes and Köberle, 1995; Zhang and Vallis, 2007; Zhang, 2008; Yeager and Jochum, 2009],
but opposite to that found in the ocean-only coarse resolution simulation [de Coetlogon et al.
2006]. Changes in the cyclonic barotropic gyre circulation induced by changes in the deep
flow are less broad in this eddy-permitting high resolution model than in those coarse resolution
models. The simulated relationship between a stronger NADW outflow and a southward Gulf
Stream path is also consistent with recent observations at Line W [Peña-Molino and Joyce 2008;
Joyce and Zhang, 2010; Toole et al. 2010].

In the control experiment C1 the unrealistic eastward shift of the NAC path leads to a large area of cold SST east of Newfoundland, meanwhile the very weak cyclonic NRG and the northward shift of the Gulf Stream path lead to a warm SST south of the Grand Banks (Fig. 7a,c), both are common issues in climate model simulations [Weese and Bryan, 2006; Bryan et al. 2007; Molinari et al. 2008]. In the perturbed experiment P1, changes in the barotropic gyre circulation and the associated westward shift of the NAC path and the southward shift of the

Gulf Stream path lead to much warmer SST east of Newfoundland and colder slope water south of the Grand Banks (Fig. 7b,d; Fig. 8). In the perturbed experiment (P1), the simulated Gulf Stream and NAC not only shift their paths, but also are much stronger in strength and reach much deeper in depth with more enhanced barotropic components (Fig. 9).

Changes in ocean currents also lead to changes in ocean eddy activities. The strongest Eddy 286 Kinetic Energy (EKE) of the surface geostrophic flow and the rms sea surface height (SSH) 287 variability appear along the major current paths (Fig. 10). In the control experiment (C1), the 288 region with the strongest EKE and SSH variability is located too far east at mid latitudes due to 289 the eastward shift of the NAC (Fig. 10 a,d). In the perturbed experiment (P1), the eddy activities 290 are much stronger along the Gulf Stream and NAC paths, and the region with the strongest EKE 291 and SSH variability shifts westward with the NAC at mid latitudes, turns to the northwest after 292 passing the Flemish Cap and forms the "northwest corner" (Fig. 10 b,e), similar to the observed 293 pattern using altimetry data (Fig. 10 c,f). The amplitudes of the EKE and SSH variability in the perturbed experiment (P1) using this eddy-permitting model are still smaller than observed, and higher resolution (eddy-resolving) models have been shown to be capable to simulate the observed amplitudes [Smith et al. 2000; Bryan et al. 2007; Hecht and Smith, 2008].

4. Conclusion and Discussion

In this sensitivity study, we investigate the AMOC adjustment process and downstream

oceanic response to an abrupt change in the Nordic Sea overflow for the first time using a

high resolution eddy-permitting global coupled ocean-atmosphere model (GFDL CM2.5). Pre
vious studies on similar subjects often use coarse resolution models, which lack explicit oceanic

eddy activities and have broader western boundary currents than observed, and some ocean-only

models do not have realistic air-sea boundary conditions. Here our modeling results using a high resolution eddy-permitting global coupled ocean-atmosphere model (GFDL CM2.5) show that 304 in the region north of 34°N, due to the existence of interior pathways, AMOC changes induced 305 by an abrupt change in the Nordic Sea overflow propagate on the slow tracer advection time 306 scale, instead of the fast Kelvin wave time scale. The slow advection time scale results in a 307 time lead of several years between subpolar and subtropical AMOC changes, consistent with 308 that found in the coarse resolution model GFDL CM2.1 [Zhang, 2010]. The barotropic cyclonic 309 gyre propagates southwestward with the same tracer advection time scale. When the cyclonic 310 gyre propagates to south of the Grand Banks several years later, it strengthens the DWBC and 311 pushes the Gulf Stream path southward. In the region from south of 34°N to the equator, the 312 deep meridional flow anomaly moves mainly along the western boundary, not through interior 313 pathways. Hence the AMOC adjustment in this region is simply through the fast Kelvin wave 314 process and AMOC changes at various latitudes in this region are almost in phase. 315

Our modeling results also show that the Nordic Sea overflow has a significant impact on
the North Atlantic ocean circulation. For example, a stronger and deeper-penetrating Nordic
Sea overflow will lead to stronger and deeper AMOC, stronger northward ocean heat transport,
reduced Labrador Sea deep convection, stronger cyclonic NRG, westward shift of the NAC and
southward shift of the Gulf Stream, warmer SST east of Newfoundland and colder SST south of
the Grand Banks, stronger and deeper NAC and Gulf Stream, and stronger eddy activities along
the NAC and the Gulf Stream paths. Our modeling results suggest that the relationship between
a stronger Nordic Sea overflow (thus a stronger AMOC) vs. a westward shift of the NAC path,

a stronger cyclonic NRG and a southward shift the Gulf Stream path, is robust even with the presence of explicit eddy activities.

This sensitivity study points to the important role of the Nordic Sea overflow in the large scale 326 North Atlantic ocean circulation. The results suggest that the lack of a well-simulated Nordic 327 Sea overflow will lead to many large scale biases in the North Atlantic ocean circulation which 328 are common in many model simulations, such as the large scale SST biases associated with the 329 biases in the paths of the Gulf Stream and the NAC [Weese and Bryan, 2006; Bryan et al. 2007; 330 Molinari et al. 2008]. The atmosphere circulation and the long term climate are sensitive to the 331 paths of the Gulf Stream and the NAC [Weese and Bryan, 2006; Minobe et al., 2008; Joyce et 332 al., 2009]. Hence it is crucial for climate models to have a correct representation of the Nordic 333 Sea overflow, so as to have a realistic simulation of the North Atlantic ocean circulation. 334

In both perturbed (P1) and control (C1) experiments, the surface water in the interior Nordic
Sea becomes much lighter by year 16 to 20 (Fig. 11). We speculate that this is because the simulated warm salty upper North Atlantic water transported into the Nordic Sea is mainly confined
to the eastern boundary of the Nordic Sea or even leaked into the Barents Sea, and not efficiently
mixed into the interior Nordic Sea within a decade to maintain the surface density there. Hence
in the perturbed experiment (P1), although the Nordic Sea overflow instantaneously adopts a
large value after modifying the bathymetry, it is gradually reduced afterwards with the lighter
Nordic Sea source water. The North Atlantic ocean circulation is very sensitive to the change
in the Nordic Sea overflow, i.e. all the associated downstream impacts on the North Atlantic
ocean circulation are reduced with the weakening of the Nordic Sea overflow. In the perturbed
experiment (P1), the increase of surface density along the east coast of Greenland by year 16 to

³⁴⁶ 20 (Fig. 11, compared to year 6 to 10) is due to the weakening of the east Greenland current ³⁴⁷ in response to the continuous weakening of the Nordic Sea overflow, so that less fresh water is ³⁴⁸ transported from the Arctic to the east coast of Greenland and the surface density is gradually ³⁴⁹ increased there.

It is possible that the impact shown in this paper is a transient response to the transient en-350 hancement of the Nordic Sea overflow. A physical parameterization of the Nordic Sea overflow 351 as described in Danabasoglu et al. [2010] is being implemented in GFDL CM2.5, and the pre-352 liminary results show that the parameterized Nordic Sea overflow has a very similar impact as 353 that shown in this paper. For the short period of simulation presented in this paper, it is not 354 possible to assess the impact of the Nordic Sea overflow on the AMOC variability and on the 355 atmosphere circulation and long term climate. We will investigate the equilibrated response to 356 the Nordic Sea overflow, its impact on the AMOC variability, and its impact on the atmosphere circulation and long term climate in the near future, once we simulate a realistic strong Nordic Sea overflow over a much longer period with the overflow parameterization.

In the perturbed experiment the Nordic Sea overflow is dominated by the Denmark Strait overflow, and the Faroe Bank Channel (FBC) overflow is not resolved. This is a caveat of this study. How to simulate and maintain the observed structure and strength of the Nordic Sea overflow is beyond the scope of this study. On the other hand, in reality both the Denmark Strait overflow and the FBC overflow move to the downstream deep Labrador Sea basin and would have similar downstream impacts further southward. For climate model development, a realistic simulation of the Nordic Sea overflow should be obtained by explicit parameterization instead of changing the bathymetry. However, in this sensitivity study we focus on the downstream

oceanic adjustment and response to an abrupt change in the Nordic Sea overflow, and we perturb
the Nordic Sea overflow by modifying the bathymetry. We expect similar impacts would occur
if we had perturbed the Nordic Sea overflow by some other approaches, such as perturbing the
density of the Nordic Sea surface water.

Acknowledgments

We thank Mike Winton and Geoff Vallis for the very helpful suggestions on an earlier version of the paper. We thank Simon Su at GFDL for constructing the 3-dimensional animations of the passive dye tracer presented in the paper.

Reference

- Bower, A. S., M. S. Lozier, S. F. Gary, and C. W. Böning (2009), Interior pathways of the
- North Atlantic meridional overturning circulation. Nature, 459 243-248; DOI: 10.1038/na-
- 377 ture07979.
- ³⁷⁸ Cunningham et al. (2007), Temporal Variability of the Atlantic Meridional Overturning Cir-
- ³⁷⁹ culation at 26.5°N. *Science*, **317**, 935-938.
- Danabasoglu, G., W. G. Large, and B. P. Briegleb (2010), Climate impacts of parameterized
- Nordic Sea overflows, J. Geophys. Res., 115, C11005, doi:10.1029/2010JC006243.
- de Coetlogon, G., C. Frankignoul, M. Bentsen, C. Delon, H. Haak, S. Masina, and A. Par-
- daens (2006), Gulf Stream Variability in Five Oceanic General Circulation Models. J. Phys.
- ³⁸⁴ *Oceanogr.*, **36**, 2119-2135.
- Delworth et al. 2006, GFDL's CM2 Global Coupled Climate Models. Part I: Formulation and
- Simulation Characteristics. J. Climate, 19, doi:10.1175/JCLI3629.1.
- Dickson, R. R., E. M. Gmitrowicz, and A. J. Watson, (1990), Deep Water Renewal in the
- North Atlantic. *Nature*, **6269**, 848-850.
- Bryan, F. O., M. W. Hecht, and R. D. Smith, (2007), Resolution Convergence and Sensitivity
- Studies with North Atlantic Circulation Models. Part I: The Western Boundary Current System,
- ³⁹¹ *Ocean Modelling*, **16**, 3-4, 141-159.
- Hecht M. W., and R. D. Smith (2008), Towards a Physical Understanding of the North At-
- ³⁹³ lantic: A Review of Model Studies in an Eddying Regime, Ocean Modeling in an Eddying
- Regime, Geophysical Monograph Series, AGU, Hecht and Hasumi Eds.

- Gerdes, R., and C. Köberle (1995), On the influence of DSOW in a numerical model of the
- North Atlantic general circulation. J. Phys. Oceanogr., 25, 2624-2641.
- Griffies, S. M. (2010), Elements of MOM4p1, NOAA/GFDL Technical Report No. 6.
- NOAA/GFDL, Princeton, USA, 444 pages.
- Johnson, H. L., and D. P. Marshall (2002), A theory for the surface Atlantic response to
- thermohaline variability, *J. Phys. Oceanogr.*, **32**, 1121-1132.
- Joyce, T. M., Y.-O. Kwon, and L. Yu, (2009), On the Relationship between Synoptic Winter-
- time Atmospheric Variability and Path Shifts in the Gulf Stream and the Kuroshio Extension, J.
- 403 *Climate*, **22**, 3177-3192.
- Joyce, T. M., and R. Zhang (2010), On the path of the Gulf Stream and the Atlantic Meridional
- overturning circulation. J. Climate, 23, doi:10.1175/2010JCLI3310.1.
- Kanzow, T. et al. (2010) Seasonal variability of the Atlantic meridional overturning circula-
- tion at 26.5°N. J. Climate, **21**, doi:10.1175/2010JCLI3389.1.
- Kawase, M. (1987), Establishment of deep ocean circulation driven by deep?water produc-
- tion, J. Phys. Oceanogr., **17**, 2294-2317.
- Lumpkin, R. and K. Speer, (2007) Global Ocean Meridional Overturning, J. Phys. Oceanogr.,
- ⁴¹¹ **37**, 2550-2562.
- Minobe, S., A. K. Yoshida, N. Komori, S. P. Xie, and R. J. Small, 2008, Influence of the Gulf
- Stream on the troposphere, Nature, 452, 206-209.
- Molinari, R. L., Z. Garraffo, and D. Snowden (2008), Differences between observed and a
- coupled simulation of North Atlantic sea surface currents and temperature, J. Geophys. Res.,
- 113, C09011, doi:10.1029/2008JC004848.

- Peña-Molino, B., and T. M. Joyce (2008), Variability in the Slope Water and its relation to the
- ⁴¹⁸ Gulf Stream path. *Geophys. Res. Lett.*, **35**, L03606, doi:10.1029/2007GL032183.
- Putman, W. M., and S. -J. Lin (2007), Finite-volume transport on various cubed-sphere grids.
- ⁴²⁰ *J. Comput. Phys.*, **227**, 55-78.
- Roberts M. J. and R. A. Wood (1997), Topographic Sensitivity Studies with a Bryan-Cox-
- ⁴²² Type Ocean Model. *J. Phys. Oceanogr.*, **27**, 823-836.
- Smith, R. D., M. E. Maltrud, F. O. Bryan, and M. W. Hecht, (2000), Numerical simulation of
- the North Atlantic ocean at $1/10^{\circ}$. J. Phys. Oceanogr., 30, 1532-1561.
- Toole, J. M., R. G. Curry, T. M. Joyce, M. MacCartney and B. Peña-Molino (2010), Transport
- of the North Atlantic Deep Western Boundary Current About 39°N, 70°W: 2004-2008, Deep
- Sea Research II, In Press.
- Weese, S. R., and F. O. Bryan, (2006), Climate impacts of systematic errors in the sim-
- ulation of the path of the North Atlantic Current, Geophys. Res. Lett., 33, L19708,
- 430 doi:10.1029/2006GL027669.
- Winton, M., R. W. Hallberg, and A. Gnanadesikan (1998), Simulation of density-driven fric-
- tional downslope flow in z-coordinate ocean models. J. Phys. Oceanogr., 28, 2163-2174.
- Yeager, S. G., and M. Jochum (2009), The connection between Labrador Sea buoyancy loss,
- deep western boundary current strength, and Gulf Stream path in an ocean circulation model.
- Ocean Modelling, **30**, 207-224, doi:10.1016/j.ocemod.2009.06.014.
- Zhang, R. and G. K. Vallis (2007), The role of bottom vortex stretching on the path of the
- North Atlantic Western Boundary Current and on the Northern Recirculation Gyre. J. Phys.
- ⁴³⁸ *Oceanogr.*, **27**, 2053-2080.

- Zhang, R. (2008), Coherent surface-subsurface fingerprint of the Atlantic meridional over-
- turning circulation, *Geophys. Res. Lett.*, **35**, L20705, doi:10.1029/2008GL035463.
- Zhang, R., (2010), Latitudinal dependence of Atlantic Meridional Overturning Circulation
- (AMOC) variations. *Geophys. Res. Lett.*, **37**, L16703, doi:10.1029/2010GL044474.

Figure captions

- 1. Bathymetry of the North Atlantic used in GFDL CM2.5 for the control and the perturbed experiments. (a) Control experiment C1 (b) Perturbed experiment P1 (c) Control experiment C2 (d) Perturbed experiment P2. In the perturbed experiments the bathymetry in the area within the thick black frame is deepened by 300m, whenever the background ocean depth in this area in the control experiments is more than 300m.
- 2. The difference of the annual mean deep flow (u,v) at 3000m between the perturbed experiment P1 and the control experiment C1 of year 1 (a) and year 5 (b) respectively.
- 3. The difference of the annual mean AMOC (Sv) between the perturbed and the control experiments at the potential density level $1036.9kg/m^3$ as a function of latitude for the first 10 years. (a) Absolute AMOC difference (P1-C1) (b) Absolute AMOC difference (P2-C2) (c) Relative AMOC difference, i.e. (P1-C1) minus the 10-year mean difference $(\overline{P1}-\overline{C1})$ at each latitude, (d) Relative AMOC difference, i.e. (P2-C2) minus the 10-year mean difference $(\overline{P2}-\overline{C2})$ at each latitude.
- 4. Annual mean passive dye tracer at deep ocean (3000m) (a,b,c) and barotropic streamfunction (Sv) (d,e,f) for year 2,4,6 of the perturbed experiment (P1).
- 5. Annual mean age tracer (year), passive dye tracer released from the Denmark Strait, and horizontal velocities (u,v, m/s) in the North Atlantic deep ocean (average of 2500m to 4000m) averaged from year 6 to 10 of the control experiment C1 (a,c) and the perturbed experiment P1 (b,d) in CM2.5.
- 6. Annual mean Atlantic meridional overturning streamfunction (Sv) averaged from year 6 to 10 of the control experiment C1 (a) and the perturbed experiment (b) in CM2.5.

- 7. Annual mean North Atlantic barotropic streamfunction (Sv), SST (K), and upper ocean (100m) horizontal velocities (u,v, m/s) averaged from year 6 to 10 of the control experiment C1 (a,c) and the perturbed experiment P1 (b,d) in CM2.5.
- 8. Annual mean differences between the Perturbed and Control Experiments (P1 C1) averaged from year 6 to 10 of in CM2.5 for (a) North Atlantic barotropic streamfunction and (b) SST, both overlapped with the differences in the upper ocean (100m) horizontal velocities (u,v).
- 9. Simulated annual mean Gulf Stream and North Atlantic Current in CM2.5 averaged from year 6 to 10 of the control experiment C1 (a,c) and the perturbed experiment P1 (b,d). (a,b)

 Zonal velocity (m/s) at section 60°W, (c,d) Meridional velocity (m/s) at section 46°N. Note the contour interval is 0.02m/s in (a,c) and 0.04m/s in (b,d).
- 10. Simulated Eddy Kinetic Energy (EKE) (cm^2s^{-2}) of the surface geostrophic flow and the rms SSH variability (cm) averaged from year 6 to 10 of the control experiment C1 (a,d) and the perturbed experiment P1 (b,e) in CM2.5, and the comparison with observations the merged altimeter product for the period of 2002-2006 (c,f). Both simulated and observed EKE and rms SSH variability are derived from 7-day snapshots of SSH field. The EKE is derived from SSH through geostrophy and plotted in logarithmic scale. The altimeter products were produced by SSALTO/DUACS and distributed by AVISO with support from CNES.
- 11. Nordic Sea surface density change (Kg/m^3) in February averaged between two 5-year periods (year 16-20 minus year 6-10). (a) Perturbed experiment P1 (b) Control experiment C1

Dynamic content captions

- 1. Animation (3-dim) of annual mean passive dye tracer released from the Denmark Strait for year 1 to 10 of the perturbed experiment P1. The thick black lines mark ocean isodepth contours at 1000m, 2000m, 3000m.
- 2. Animation (3-dim) of annual mean passive dye tracer released from the Denmark Strait for year 1 to 10 of the control experiment C1. The thick black lines mark ocean isodepth contours at 1000m, 2000m, 3000m.

Figure 1

Figure 2

Figure 3

Figure 4
April 7, 2011, 11:09am

Figure 5

Figure 6

Figure 7

Figure 8

Figure 9

Figure 10

Figure 11